

**REPORT OF THE INSPECTION COMMITTEE ON ITS VISIT TO THE
GLOBAL OPEN UNIVERSITY NAGALAND
ON 29th AND 30th JULY 2010**

UNIVERSITY GRANTS COMMISSION

REPORT OF THE INSPECTION COMMITTEE ON ITS VISIT TO THE GLOBAL OPEN UNIVERSITY NAGALAND

ON 29th AND 30th JULY 2010

I. Background of the Institution

The Global Open University Nagaland has been established under the provisions of The Global Open University Nagaland Act 2006 of the Government of Nagaland. The University is operating from Dimapur in a Campus allotted by the Government of Nagaland since April 2007. The University's Campus was inaugurated by the Chief Minister of Nagaland, Hon'ble Shri Neiphiu Rio on 5th June 2007.

The Global Open University Nagaland has designed a masterplan paradigm for launching different job oriented and vocational courses for solving the problems of unemployment in the North East.

The State Government has supported the action programmes of the University and has co-operated by way of acquiring the required land (83 acres approx) for the main Campus of the University at Dimapur.

The Global Open University Nagaland has been found to be pioneer in bringing out different important publications including multi-volume Encyclopaedias on new as well as emerging subjects. These Encyclopaedias include 10 volume Encyclopaedia of Intellectual Property Rights; 10 volume Encyclopaedia of Bioinformatics; 12 Volume Encyclopaedia of Total Quality Management; 12 volume Encyclopaedia of GIS and Remote Sensing; 10 volume Encyclopaedia of Habitat and Population Studies; 10 volume Encyclopaedia of Geriatric Care; 10 volume World Encyclopaedia of Interfaith Studies; 10 volume Encyclopaedia of Criminology; 10 volume Encyclopaedia of Forensic Science; 12 volume Encyclopaedia of Disaster Management; 12 volume Encyclopaedia of Sustainable Development; 10 volume Encyclopaedia of Disarmament Studies; 10 volume Encyclopaedia of Peace and Global Security etc.

The Global Open University Nagaland is a joint venture between the Government of Nagaland and the International Charity : World Institution Building Programme incorporated as a Public Charitable Trust. This is an unique example of Public-Private Partnership (PPP). While the State Government keeps on giving Grants-in-Aid by way of sponsoring the students from Nagaland by paying their fee, the Sponsoring Agency for the University i.e. the World Institution Building Programme (WIBP) has provided Rs. 7 Crore as the Corpus Fund in the name of The Global Open University Nagaland. The WIBP has also kept a reserve of Rs. 8 Crore for developing the Campus of the University for the current financial year. More funds have been assured by the WIBP for the overall growth of the University.

In view of the provisions of the UGC Act 1956 and the UGC Regulations 2003, the University Grants Commission, New Delhi has been making on the spot inspection of Privately Funded State University to assess their academic and physical infrastructure. Accordingly, the Chairman of the University Grants Commission (UGC) constituted an Expert Committee consisting of the following with a view to having on the spot inspection of The Global Open University Nagaland on 29th and 30th July 2010.

II. Composition of the Expert Committee

	NAME & ADDRESS	DESIGNATION
1.	Prof. M. Madaiah Former Vice Chancellor Mysore University 706, 17th Main Saraswati Puram Mysore - 570 009	Chairman
2.	Prof. P.K. Kotia Professor and Head Department of Economic Admn. and Financial Management Rajasthan University, Jaipur - 320015, Rajasthan	Member
3.	Prof. W.N. Gade Head, Department of Biochemistry University of Pune Pune - 411 007, Maharashtra	Member
4.	Prof. K.K. Baruah Dean, School of Energy, Environment and Natural Resources Department of Environmental Sciences Tezpur University Napaan, Sonitpur, Assam - 781 028	Member
5.	Prof. N. Deva Singh Department of Geography Manipur University Imphal - 795 003, Manipur	Member
6.	Shri P.K. Sharma Under Secretary University Grants Commission Bahadurshah Zafar Marg New Delhi- 110002	Member Secretary

The Expert Committee headed by Prof. M. Madaiah visited The Global Open University Nagaland at Dimapur on 29th and 30th July 2010. Before going into the details of the documents of the infrastructural facilities available at the University, Prof. M. Madaiah, Chairman of the Committee and Shri P.K. Sharma, Member Secretary of the Committee briefed the Members of the Expert Committee about the detailed proposal of The Global Open University Nagaland for inclusion in the list of recognised university maintained by the University Grants Commission (UGC).

Prof. Dr. Priya Ranjan Trivedi, Pro Chancellor and Plenipotentiary of The Global Open University Nagaland received the Members of the Expert Committee in the University Campus. After welcoming the Members of the Expert Committee and introducing the Senior Staff Members of the University, a Power Point presentation was made by the Pro Chancellor and his team Members depicting the activities, programmes and infrastructural details of the University besides its aims, objectives, initiatives and salient features of the University offering open and distance education programmes specially in the new and emerging fields for the vocationalisation of careers in the North East.

Prof. M. Madaiah, Chairman of the Committee and other Members visited and inspected the facilities with regard to instructional material preparation, development and trainee besides the library, laboratories, classrooms, seminar halls etc.

The Committee found that there are around 100 Bachelor's, Master's, Diploma and Post Graduate Diploma courses being conducted under distance education mode. The study materials were available for all the courses being offered by the University.

Special mention may be made of the new programmes in the emerging fields being offered like Master's Degrees in

- (a) Disaster Management
- (b) Sustainable Development
- (c) Environmental Sciences;
- (d) Habitat and Population Studies
- (e) Global Warming Reduction
- (f) Pollution Control
- (g) Intellectual Property Rights
- (h) Yoga
- (i) Health Care and Hospital Administration
- (j) Mental Health
- (k) Counselling
- (l) Psychotherapy
- (m) Forensic Psychology
- (n) Dalit Studies
- (o) Tribal Development
- (p) Peace and Global Security;
- (q) Disarmament Studies
- (r) Entrepreneurship
- (s) Geriatric Care
- (t) Rural Development
- (u) Ecotourism
- (v) Ethics
- (w) Geoinformatics
- (x) Bioinformatics
- (y) Good Governance
- (z) Anti-Terror Laws

The Members of the Expert Committee appreciated the unique developmental work being done by The Global Open University Nagaland in the remote area of North East and gave suggestions for improving different systems being practiced at the University. Different documents including those related to the acquisition of land, corpus fund and the fixed deposits, minutes of the meetings of the Governing Council, the Executive Council and the Academic Council of the University were also perused.

It was observed that The Global Open University Nagaland is functioning from the State Government owned campus leased out to the University where as 83 acres of land has already been acquired for the purposes of the main campus of the University. The University has a total deposit of Rs. 15 Crore (Rs. 7 Crore as the Corpus Fund and Rs. 8 Crore for development of the campus) and has plans to develop the University into a Centre of Excellence in the coming years.

Report of the Expert Committee is enclosed vide Annexure -I.

III. Inspection Report

	PARTICULARS	DETAILED INFORMATION
1.	Name of the University with Notification Number and Date	The Global Open University Nagaland. Established under The Global Open University (Nagaland) Act 2006 (Act 3 of 2006) of the State Government. Notification Number Law / Act-10/2006 issued by the Deputy Legal rememberancer of the Government of Nagaland on 18 September 2006. The said Act received the assent of the Governor of Nagaland on 30/8/2006 and was published in the Nagaland Gazette Extraordinary on 18 September 2006. Copy of the Gazette enclosed vide Annexure - II.
2.	Registered Office of the University	Dimapur - 797 112, Nagaland
3.	Name and Headquarters of the Society/Promoting Agency	World Institution Building Programme (A Public Charitable Trust) A 15, Paryavaran Complex South of Saket New Delhi- 110030
4.	Whether the Society/Agency is involved in promoting/running any other University/ Institution? If yes, give details	Yes, WIBP which is a Public Charitable Trust is running the following institutions at New Delhi besides sponsoring The Global Open University Nagaland : 1. Quality Institute of India 2. International Institute of Management 3. Indian Institute of Applied Psychology 4. Dr. Sarvepalli Radhakrishnan National Academy of Educational Planning and Administration The above mentioned Institutions are running at the WIBP owned campus at Paryavaran Complex in South Delhi.
5.	Territorial Jurisdiction	The State of Nagaland as per the provisions outlined in The Global Open University Nagaland Act 2006. (Act 3 of 2006) of the Government of Nagaland
6.	Date of Visit	29 th and 30 th 11 2010
7.	Programmes permitted to be offered by Gazette Notification of the State Government and its reference	All courses being conducted are permitted under the provisions of The Global Open University Nagaland Act 2006 (Act 3 of 2006)
8.	Whether all documents requested by the Inspection Team were provided ?	Yes
9.	If no, what are the deficit documents ? (List to be enclosed)	Not Applicable

S. No.	PARTICULARS	DETAILED INFORMATION		
10.	Whether Administrative Authorities like Governing Council, Academic Council and Board of Studies are formed and minutes of their meetings produced ?	Yes, the Administrative Council, the Board of Studies have been formed.	Authorities like the Council, the Academic Council	Governing Council
COMPOSITION OF THE GOVERNING				
		<i>Sl.No.</i>	<i>Name</i>	<i>Status</i>
		1.	Dr. PRTrivedi	Pro
		2.	Dr. U K Singh	Vice Chancellor
		3.	Adv. Imotemsu	Director/Registra
		4.	Ms. Jaya Iyer	Finance
		5.	Mr. Edward	Govt .Nominee
		6.	Mr. Imrong	Govt .Nominee
		7.	Dr. VVeeraraghavan	WIBP's Nominee
		8.	Dr. AKNayak	WIBP's Nominee
		9.	Dr. A Salpekar	Pro Chancellor's Nominee
		10.	Dr. K C Murry	OSD,
		11.	Md. AHaque	Faculty Rep.
				Chairman
				Member
				Member
				Member
				Member
				Member
				Member
				Member
				Spl. Invitee
				Spl. Invitee
The meetings of the Governing Council held regularly for the last three				
COMPOSITION OF THE EXECUTIVE				
		<i>Sl.No.</i>	<i>Name</i>	<i>Status</i>
		1.	Dr. PRTrivedi	Pro
		2.	Dr. U K Singh	Vice Chancellor
		3.	Adv. Imotemsu	Director/Registra
		4.	Ms. Jaya Iyer	Finance
		5.	Mr.T Solo	Govt
		6.	Dr. V	WIBP's Nominee
		7.	Dr. A Salpekar	Pro Chancellor's Nominee
		8.	Dr. K C Murry	OSD,
		9.	Md. A Haque	Faculty Rep.
				Chairman
				Member
				Member
				Member
				Member
				Member
				Member
				Spl. Invitee
				Spl. Invitee
The meetings of the Executive Council held regularly for the last three				
COMPOSITION OF THE ACADEMIC				
		<i>Sl.No.</i>	<i>Name</i>	<i>Status</i>
		1.	Dr. PRTrivedi	Pro Chancellor
		2.	Dr. UK Singh	Vice Chancellor
		3.	Adv. Imotemsu	Director/Registra
		4.	Ms. Jaya Iyer	Finance Officer
		5.	Dr. G Gandhi	Controller of
		6.	Dr. V	Director
				Indian Institute Applied
				for Psychology related courses
		7.	Dr. A Salpekar	Director, Indian Institute of and Environment New Delhi
				Expert for and related subjects
		8.	Dr. AKNayak	Director, Dr. Husain Institute Non-Formal and Continuing
				Expert for Computer. and courses

S.No.	PARTICULARS	DETAILED INFORMATION		
		<i>Sl.No. Name</i>	<i>Status</i>	<i>Designation</i>
		9. Dr. Kadambari Sharma	Director, Indian Instt. of Disaster Mgt. New Delhi	Expert Member for Disaster Mgt. and
		10. Ms. Tripat Parmar	Director, Deeksha New Delhi	Expert Member for Green Business and
		11. Dr. Rahul Rai	Director, Indian Institute of Human Rights, New Delhi	Expert Member for Human Rights and related
		12. Dr. L K Verma	Former Air Marshal, Indian Air Force	Expert Member for Health Care & Hospital
		13. Dr. Avinash Chiranjeev	Head, IT, TGOUN	Expert Member for Emerging Technologies
		14. Er. Anil K. Jamwal	Head, Remote Sensing, TGOUN	Expert Member for Geoinformation
		15. Er. H. Rocky Singh	Head, Bioinformatics, TGOUN	Expert Member for Bioinformatics
		16. Er. Azharul Haque	Head, Pollution Control, TGOUN	Expert Member for Pollution Control and courses
		17. Ms. Farhat Farzana	Head, Environmental	Expert Member for courses
		18. Dr. MLDewan	Former, Head of FAO United Nations	Expert Memebr for Geriatric Care, Tourism and Agriculture
		19. Er. B P Singh	Head, TQM, TGOUN	Expert Member for TQM
		20. Er. Devendra Sahai	Head, NGO Mgt. Dvn., TGOUN	Expert Member for NGO Mgt
		21. Dr. PCSinha	Head, Peace, Global Security and	Expert Member for IPR and
		22. Mr. M P Shahi	Formerly with IB MHA, Govt. of India	Expert Member for Police Admn. and Forensic
		23. Ms. Bandana Singh	Head, Entrepreneurship Division, TGOUN	Expert Member for Entrepreneurship and Insurance Bus
		24. Mr. Sabyesachi Bharti	Head, Electronic Media Management	Expert Member for Mass Communicati
		25. Dr. D K Bhattacharjee	Former Head, Teacher Education	Expert Member for Education
		26. Dr. Jasveer Singh	Department of ENT Central Hospital, Northern	Expert Member for Modern Medicine
		27. Dr. SNPandey	Head, Oriental Medicine, TGOUN	Expert Member for Yoga and Naturopathy

S.No.	PARTICULARS	DETAILED INFORMATION		
		<i>Sl.No. Name</i>	<i>Status</i>	<i>Designation</i>
		28. Er. L K Thakur	Advocate, Court of India	Expert Member for Law and Juridical
		29. Mr. Ratnadeep	Head, Fashion and Technology. TGOUN	Expert Member for Fashion courses
		30. Dr. R K Mishra	Chairman, Hospital. Delhi	Expert Member for Health and Population Education
		31. Dr. S	Expert Surgeon, Primus Ortho and Spine Hospital,	Expert Member for Community Health
		32. Kunwar R Singh	Former Director, Sports Authority India	Expert Member for Sports
		33. Kunwar Vikram	Chairman, Association of Security Industry	Expert Member for Security Science
		34. Mr. Sanjay	Head, Management TGOUN	Expert Member for Institutional Management
		35. Dr. Kanta	Head, IPR TGOUN	Expert Member for IPR related courses
		<p>The meetings of the Academic Council are held regularly years.</p> <p>Meetings of the Board of Studies for different being held regularly.</p> <p>Details of the proceedings of the Governing Council, the the Academic Council and the 5 are detailed Annexure - IE.</p>		
11.	Source of Finance & Quantum of Funds available	<p>The main source of finance is the World Institution Building Programme (WIBP), an International Charity which is Sponsoring Agency for the University.</p> <p>Besides the funding from WIBP, the following are the sources of funds :</p> <p>From Fee : Yes</p> <p>From Sale of Publications : Yes</p> <p>From Programme and Functions : Yes</p> <p>From the State Government : Yes</p> <p>From the UGC : Not as yet</p> <p>From other sources : No</p> <p>The details are given in the Annexure - IV.</p>		

PARTICULARS**DETAILED
INFORMATION**

<p>12. Corpus Fund of the Society / Trust shown to the Inspection Team</p>	<p>Rs. 7.00 Crore in the name of The Global Open University Nagaland Rs. 8.00 Crore in the name of World Institution Building Programme (WIBP), the sponsoring Trust</p> <p>Details of FDR as per Annexure - V.</p>																											
<p>13. Statement of Income and Expenditure for the last three years (year-wise)</p>	<table border="1" data-bbox="719 620 1406 844"> <thead> <tr> <th>Financial Year</th> <th>Income (Amount in Lakhs)</th> <th>Expenditure (Amount in Lakhs)</th> </tr> </thead> <tbody> <tr> <td>2007-2008</td> <td>83.00</td> <td>93.00</td> </tr> <tr> <td>2008-2009</td> <td>659.00</td> <td>326.00</td> </tr> <tr> <td>2009-2010</td> <td>1849.00</td> <td>833.00</td> </tr> </tbody> </table> <p>Audited Statements of Income and Expenditure as well as the Balance Sheet are enclosed vide Annexure - VI.</p>	Financial Year	Income (Amount in Lakhs)	Expenditure (Amount in Lakhs)	2007-2008	83.00	93.00	2008-2009	659.00	326.00	2009-2010	1849.00	833.00															
Financial Year	Income (Amount in Lakhs)	Expenditure (Amount in Lakhs)																										
2007-2008	83.00	93.00																										
2008-2009	659.00	326.00																										
2009-2010	1849.00	833.00																										
<p>14. (i) Land documents, if shown, area of land registered in the name of the University and its location in the State</p> <p>(ii) Deposits made in the name of the Society / University, separately or jointly with the State Authorities</p>	<p>The Global Open University Nagaland is in possession of 83 acres (approx) of land at Dimapur. Copy of the land documents are enclosed as per Annexure - VII. It may be mentioned that the land has been acquired in the name of the University and not in the name of the Sponsoring Agency.</p> <p>Total deposits in the name of The Global Open University Nagaland and the Sponsoring Agency i.e. WIBP are Rs. 7.00 Crore + Rs. 8.00 Crore respectively having a total deposit of Rs. 15.00 Crore.</p>																											
<p>15. Administrative Office details</p> <p>(i) Total Plinth Area</p> <p>(ii) Built up Area</p> <p>(iii) Separate Offices for Vice Chancellor Registrar Finance Office Controller of Examination Administrative Office Committee Room Students Waiting Room</p>	<p>The present campus of The Global Open University Nagaland is situated in the State Government allotted campus at Dimapur. The University has already acquired 83 acres of land at Dimapur where campus development work is in progress. The University has proposed to develop buildings with full infrastructure in 1,00,000.00 sq.ft. of space for housing the classrooms, library, laboratories, hostels, staff quarters, administrative blocks, auditorium, seminar rooms, guest houses, garden, ethnobotanical parks, sports grounds, computer centre, canteen facilities, information and documentation centre etc.</p> <p>18,950 sq.ft.</p> <p>18,600 sq.ft.</p> <table border="1" data-bbox="719 1956 1406 2327"> <thead> <tr> <th>S.No.</th> <th>Office</th> <th>Area (in sq.ft.)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Vice Chancellor</td> <td>650</td> </tr> <tr> <td>2.</td> <td>Registrar</td> <td>450</td> </tr> <tr> <td>3.</td> <td>Finance Office</td> <td>350</td> </tr> <tr> <td>4.</td> <td>Controller of Examination</td> <td>480</td> </tr> <tr> <td>5.</td> <td>Administrative Office</td> <td>360</td> </tr> <tr> <td>6.</td> <td>Committee Room</td> <td>385</td> </tr> <tr> <td>7.</td> <td>Students Waiting Room</td> <td>430</td> </tr> <tr> <td></td> <td>TOTAL</td> <td>3105</td> </tr> </tbody> </table>	S.No.	Office	Area (in sq.ft.)	1.	Vice Chancellor	650	2.	Registrar	450	3.	Finance Office	350	4.	Controller of Examination	480	5.	Administrative Office	360	6.	Committee Room	385	7.	Students Waiting Room	430		TOTAL	3105
S.No.	Office	Area (in sq.ft.)																										
1.	Vice Chancellor	650																										
2.	Registrar	450																										
3.	Finance Office	350																										
4.	Controller of Examination	480																										
5.	Administrative Office	360																										
6.	Committee Room	385																										
7.	Students Waiting Room	430																										
	TOTAL	3105																										

	PARTICULARS	DETAILED INFORMATION
16.	Building details etc. Leased Property Class Rooms Tutorial Rooms Library Laboratories Administrative Block Cafeteria Conference Hall Seminar Hall Committee Room	Admin. Area - 3105.00 sq.ft. Faculties Area - 10500.00 sq.ft.
17.	Give details of Library (i) Covered Area (ii) Number of Books (iii) Number of Journals (a) National (b) International	2500.00 sq.ft. 15355 50 30
18.	Number of Class Rooms, give details	The Global Open University Nagaland is an open university and accordingly students do not come to attend the classes regularly. It is only for the B.Sc. (Hotel Management) students where attending classes is compulsory as this is a full time regular programme. There are ten Class Rooms. Each Class Room can accommodate sixty students.
19.	Number of Laboratories	The following are the details of Laboratories : (a) Kitchen equipped with latest equipment relating to cookery and bakery. (b) Reception equipped with computers and other electronic equipment. (c) Housekeeping equipped with required number of cleaning agents. (d) Computer Centre equipped with internet and latest computers / printers. (e) Training Restaurant Lab with proper serving tables and cutlery items.
20.	Whether students already admitted ? If yes, details of courses and the number of students admitted in each course during the last 3 years	The admissions are going on in different Bachelor's and Master's Degrees since July 2007. Details of students admitted in each course and in each session are given vide Annexure - VIII .

	PARTICULARS	DETAILED INFORMATION
21.	Whether any Off Campus or Study / Offshore Centre or Admission Centre established outside the State / abroad	No
22.	Whether functioning of the University have been computerised ? If yes, to what extent ?	Yes, the functioning of the University is fully computerised. The entire campus has a Wi-Fi environment.
23.	(a) Research and Extension Facility (b) List of Research Publications during the last 3 years (c) List of Ongoing Research Projects with their source of funding	The Global Open University Nagaland has entered into R&D activities since the inception of the University. Research and Extension facilities have been conducted in the following areas : (i) Tribal Development (ii) Geriatric Care (iii) Drugless Therapies Details are given vide Annexure - IX Details are given vide Annexure - X Details are given vide Annexure – XI
24.	Future Plans for starting new courses	The following new programmes at the Master's level have been planned. The study materials are getting prepared : (i) Glaciology (ii) Physiognomy (iii) Astrological Sciences (iv) e-Governance (v) Regional Development (vi) Aviation Management
25.	Whether courses in the emerging areas introduced / proposed to be introduced ?	Yes, the following courses in the emerging areas have already been introduced : (i) Geriatric Care (ii) Ecotourism (iii) Remote Sensing (iv) Trafficking Abatement (v) Educational Technology (vi) Forensic Psychology (vii) Anti-Terror Laws (viii) Green Business (ix) Global Warming Reduction (x) Disaster Management

PARTICULARS**DETAILED INFORMATION**

26. Whether approval of relevant Statutory Bodies obtained for starting professional courses / increased intake	The Global Open University Nagaland does not conduct any course where approval is required from the Statutory Bodies. Moreover Universities do not require any approval from AICTE.																																																																							
27. Admission Procedure	The Global Open University Nagaland is an Open University and the admissions are made based on the eligibility criteria fixed by the University from time to time.																																																																							
28. Fee structure for the different courses run by the University	<p>The following is the fee structure for different courses :</p> <table border="1" data-bbox="703 755 1419 1876"> <thead> <tr> <th data-bbox="703 755 1032 790">Name of the course</th> <th data-bbox="1040 755 1227 790">Duration</th> <th data-bbox="1235 755 1419 790">Total Fee</th> </tr> </thead> <tbody> <tr><td data-bbox="703 795 1032 833">MBA</td><td data-bbox="1040 795 1227 833">2 years</td><td data-bbox="1235 795 1419 833">18,125.00</td></tr> <tr><td data-bbox="703 846 1032 884">BBA</td><td data-bbox="1040 846 1227 884">3 years</td><td data-bbox="1235 846 1419 884">31,625.00</td></tr> <tr><td data-bbox="703 897 1032 935">M.Sc.</td><td data-bbox="1040 897 1227 935">2 years</td><td data-bbox="1235 897 1419 935">18,125.00</td></tr> <tr><td data-bbox="703 948 1032 986">M.Com.</td><td data-bbox="1040 948 1227 986">2 years</td><td data-bbox="1235 948 1419 986">18,125.00</td></tr> <tr><td data-bbox="703 999 1032 1037">MCA</td><td data-bbox="1040 999 1227 1037">3 years</td><td data-bbox="1235 999 1419 1037">37,525.00</td></tr> <tr><td data-bbox="703 1051 1032 1088">BCA</td><td data-bbox="1040 1051 1227 1088">3 years</td><td data-bbox="1235 1051 1419 1088">31,525.00</td></tr> <tr><td data-bbox="703 1102 1032 1139">M.Sc. IT</td><td data-bbox="1040 1102 1227 1139">3 years</td><td data-bbox="1235 1102 1419 1139">18, 125.00</td></tr> <tr><td data-bbox="703 1153 1032 1190">DCA</td><td data-bbox="1040 1153 1227 1190">1 year</td><td data-bbox="1235 1153 1419 1190">6,525.00</td></tr> <tr><td data-bbox="703 1204 1032 1241">DIT</td><td data-bbox="1040 1204 1227 1241">1 year</td><td data-bbox="1235 1204 1419 1241">6,525.00</td></tr> <tr><td data-bbox="703 1255 1032 1292">ADCA</td><td data-bbox="1040 1255 1227 1292">1 year</td><td data-bbox="1235 1255 1419 1292">7,525.00</td></tr> <tr><td data-bbox="703 1306 1032 1344">ADCAP</td><td data-bbox="1040 1306 1227 1344">1 year</td><td data-bbox="1235 1306 1419 1344">7,525.00</td></tr> <tr><td data-bbox="703 1357 1032 1395">ADIT</td><td data-bbox="1040 1357 1227 1395">1 year</td><td data-bbox="1235 1357 1419 1395">7,525.00</td></tr> <tr><td data-bbox="703 1408 1032 1446">PGDCA</td><td data-bbox="1040 1408 1227 1446">1 year</td><td data-bbox="1235 1408 1419 1446">8,525.00</td></tr> <tr><td data-bbox="703 1459 1032 1497">PGDIT</td><td data-bbox="1040 1459 1227 1497">1 year</td><td data-bbox="1235 1459 1419 1497">8,525.00</td></tr> <tr><td data-bbox="703 1510 1032 1548">B.Lib.</td><td data-bbox="1040 1510 1227 1548">1 year</td><td data-bbox="1235 1510 1419 1548">13,525.00</td></tr> <tr><td data-bbox="703 1561 1032 1599">M.Lib.</td><td data-bbox="1040 1561 1227 1599">1 year</td><td data-bbox="1235 1561 1419 1599">18,125.00</td></tr> <tr><td data-bbox="703 1612 1032 1650">LL.M.</td><td data-bbox="1040 1612 1227 1650">2 years</td><td data-bbox="1235 1612 1419 1650">18,125.00</td></tr> <tr><td data-bbox="703 1663 1032 1701">M.A.</td><td data-bbox="1040 1663 1227 1701">2 years</td><td data-bbox="1235 1663 1419 1701">18,125.00</td></tr> <tr><td data-bbox="703 1714 1032 1752">B.A.</td><td data-bbox="1040 1714 1227 1752">3 years</td><td data-bbox="1235 1714 1419 1752">13,525.00</td></tr> <tr><td data-bbox="703 1766 1032 1803">BA. (Int. Hospitality</td><td data-bbox="1040 1766 1227 1803">3 years</td><td data-bbox="1235 1766 1419 1803">18,125.00</td></tr> <tr><td data-bbox="703 1817 1032 1854">B.Com.</td><td data-bbox="1040 1817 1227 1854">3 years</td><td data-bbox="1235 1817 1419 1854">18,125.00</td></tr> <tr><td data-bbox="703 1868 1032 1905">B.Sc. (Environmental Science)</td><td data-bbox="1040 1868 1227 1905">3 years</td><td data-bbox="1235 1868 1419 1905">16,525.00</td></tr> </tbody> </table>			Name of the course	Duration	Total Fee	MBA	2 years	18,125.00	BBA	3 years	31,625.00	M.Sc.	2 years	18,125.00	M.Com.	2 years	18,125.00	MCA	3 years	37,525.00	BCA	3 years	31,525.00	M.Sc. IT	3 years	18, 125.00	DCA	1 year	6,525.00	DIT	1 year	6,525.00	ADCA	1 year	7,525.00	ADCAP	1 year	7,525.00	ADIT	1 year	7,525.00	PGDCA	1 year	8,525.00	PGDIT	1 year	8,525.00	B.Lib.	1 year	13,525.00	M.Lib.	1 year	18,125.00	LL.M.	2 years	18,125.00	M.A.	2 years	18,125.00	B.A.	3 years	13,525.00	BA. (Int. Hospitality	3 years	18,125.00	B.Com.	3 years	18,125.00	B.Sc. (Environmental Science)	3 years	16,525.00
Name of the course	Duration	Total Fee																																																																						
MBA	2 years	18,125.00																																																																						
BBA	3 years	31,625.00																																																																						
M.Sc.	2 years	18,125.00																																																																						
M.Com.	2 years	18,125.00																																																																						
MCA	3 years	37,525.00																																																																						
BCA	3 years	31,525.00																																																																						
M.Sc. IT	3 years	18, 125.00																																																																						
DCA	1 year	6,525.00																																																																						
DIT	1 year	6,525.00																																																																						
ADCA	1 year	7,525.00																																																																						
ADCAP	1 year	7,525.00																																																																						
ADIT	1 year	7,525.00																																																																						
PGDCA	1 year	8,525.00																																																																						
PGDIT	1 year	8,525.00																																																																						
B.Lib.	1 year	13,525.00																																																																						
M.Lib.	1 year	18,125.00																																																																						
LL.M.	2 years	18,125.00																																																																						
M.A.	2 years	18,125.00																																																																						
B.A.	3 years	13,525.00																																																																						
BA. (Int. Hospitality	3 years	18,125.00																																																																						
B.Com.	3 years	18,125.00																																																																						
B.Sc. (Environmental Science)	3 years	16,525.00																																																																						
29. Examination System	The Examination are conducted Semester / Year-wise based on the decision of the Academic Council and other Bodies of the University.																																																																							
30. Number of Sanctioned Posts	<table data-bbox="703 2045 1419 2247"> <tr><td data-bbox="703 2045 1032 2083">Professors</td><td data-bbox="1040 2045 1419 2083">20</td></tr> <tr><td data-bbox="703 2085 1032 2123">Associate Professors</td><td data-bbox="1040 2085 1419 2123">30</td></tr> <tr><td data-bbox="703 2126 1032 2163">Assistant Professors</td><td data-bbox="1040 2126 1419 2163">45</td></tr> <tr><td data-bbox="703 2166 1032 2204">Lecturers</td><td data-bbox="1040 2166 1419 2204">60</td></tr> <tr><td data-bbox="703 2206 1032 2244">Total Sanctioned Posts</td><td data-bbox="1040 2206 1419 2244">15</td></tr> </table>			Professors	20	Associate Professors	30	Assistant Professors	45	Lecturers	60	Total Sanctioned Posts	15																																																											
Professors	20																																																																							
Associate Professors	30																																																																							
Assistant Professors	45																																																																							
Lecturers	60																																																																							
Total Sanctioned Posts	15																																																																							

PARTICULARS**DETAILED INFORMATION**

31. Names, Designations, Qualifications and Publications of the existing Teaching Staff (Department-wise) | The details of the Teaching Staff are as under

DETAILS OF TEACHING STAFF**I. Department of Commerce and Management**

S. No.	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Dr. Uttam Kumar Singh	Professor and Head	MBA, Ph.D.	55
2.	Dr. Gurusamy Gandhi	Professor	BV.Sc, M.Sc., MBA	35
3.	Dr. Akshay Kumar Nayak	Professor	M.Sc., Ph.D.	50
4.	Dr. Kadambari Sharma	Professor	M.Sc, Ph.D.	48
5.	Ms. Mallika Mazumdar	Assistant Professor	MBA, M.Phil.	20

II. Department of Computers and Information Technology

S. No.	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Dr. Avinash Chiranjeev	Professor and Head	M.Sc, Ph.D.	30
2.	Er. Rohit Singh	Associate Professor	M.Sc, MIT, M.Phil.	26
3.	Er. G Pandey	Associate Professor	M.Sc, M.Phil.	28
4.	Md. Rizwan Khan	Associate Professor	M.Sc, FCA	24
5.	Ms. Jyotsna Pandey	Assistant Professor	MCA, M.Phil.	20

III. Department of Ecology and Environment

S. No.	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Dr. Aaradhana Salpekar	Professor	M.Sc, Ph.D.	65
2.	Ms. Sharmila Modak	Assistant Professor	M.Sc, M.Phil.	20
3.	Mohd. Azharul Haque	Assistant Professor	M.Sc, M.Phil.	16
4.	Ms. Farhat Farzana	Assistant Professor	M.Sc, M.Phil.	12
5.	Ms. Neelam Joshi	Assistant Professor	M.Sc, M.Phil.	10

IV. Department of Library and Information Science

s No.	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Ms. Bandana Singh	Associate Professor	M.Sc, M.Phil.	22
2.	Ms. Ranjana Pandey	Assistant Professor	M.Lib.	10
3.	Ms. Anita Sharma	Assistant Professor	M.Lib.	5

V. Department of Health and Medical Sciences

s No.	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Dr. S N Pandey	Professor and Head	M.Sc, Ph.D.	62
2.	Dr. R K Mishra	Professor	MBBS, M.S.	45
3.	Dr. Shreenivas	Professor Emeritus	MBBS, M.D.	96
4.	Dr. R M Sharma	Consultant	MBBS, M.D.	24

VI. Department of Psychology

S. No. of No.	Name of the Teacher	Designation	Educational Qualifications	
1.	Dr. Vimala Veeraraghavan	Professor and Head	M.A., Ph.D.	75
2.	Ms. Rosely Jacob	Assistant Professor	M.A., M.Phil.	12
3.	Prof. G P Thakur	Professor Emeritus	M.A., Ph.D.	56
4.	Dr. M B Prasad	Professor Emeritus	M.A., Ph.D.	48
5.	Dr. R Parmeshwaran	Adjunct Professor	M.Sc, Ph.D.	53

VII. Department of Education

S. No. of No.	Name of the Teacher	Designation	Educational Qualifications	
1.	Dr. Ravi Jyee	Professor and Head	M.Sc, Ph.D.	66
2.	Ms. V Mendiratta	Associate Professor	M.A., M.Phil.	36
3.	Ms. Geeta K S Toor	Associate Professor	M.A., M.Phil.	23

VIII. Department of Social Sciences

s No	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Prof. K C Murry	Professor and Head	M.A., Ph.D.	41
2.	Dr. PC Sinha	Professor	M.A., M.Phil., Ph.D.	91
3.	Ms. Shipra Sahai	Associate Professor	M.A., M.Phil.	26
4.	Prof. Shailendra Singh	Associate Professor	MBA, M.Phil.	25
5.	Prof. Ramesh Kumar	Associate Professor	M.A., M.Phil.	30

IX. Department of Applied Sciences

	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Er. Anil Kumar Jamwal	Assistant Professor	M.Sc, M.Phil.	12
2.	Er. Haojam Rocky Singh	Assistant Professor	M.Sc, M.Phil.	16
3.	Ms. Tripat Parmar	Assistant Professor	M.Sc, M.Phil.	18
4.	Dr. Tanmoy Rudra	Assistant Professor	M.Sc, M.Phil., Ph.D.	10
5.	Ms. Soma Pun	Assistant Professor	M.Sc, M.Phil.	10
6.	Prof. Rakesh K. Singh	Adjunct Professor	M.Sc, M.Phil.	5
7.	Ms. Runa Rashmi	Adjunct Professor	M.Sc, Ph.D.	12
8.	Prof. Vinay Kumar	Adjunct Professor	M.Sc, M.Phil.	9
9.	Prof. Shalini	Adjunct Professor	M.Tech. (Biotech.)	3

X. Department of Law and Juridical Sciences

s No	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Er. L K Thakur	Professor and Head	B.Tech.,M.Tech.,LL.B.	52
2.	Adv. Imotemsu Ao	Associate Professor	B.Ed., M.Sc., LL.B.	36
3.	Adv. H B Mishra	Adjunct Professor	M.A.,LL.B.,LL.M.	24
4.	Dr. Rajendra Sinha	Adjunct Professor	LL.B, M.Sc, Ph.D.	32
5.	Adv. Vijay Kaundal	Adjunct Professor	LL.B., MA.	28

XL Department of Journalism and Mass Communication

s No.	Name of the Teacher	Designation	Educational Qualifications	No. of Publications
1.	Prof. Samir Kumar Singh	Professor and Head	M.A., Ph.D.	38
2.	Prof. P P Singh	Professor	M.A., Ph.D.	32
3.	Mr. M Kanak	Associate Professor	M.A., M.Phil.	22
4.	Ms. Shivangi	Assistant Professor	M.J.	10
5.	Prof. Sunil K Singh	Assistant Professor	M.A.	6
6.	Prof. Shweta Gour	Adjunct Professor	M.A., PGD (French)	25
7.	Prof. Shashi Kumar	Adjunct Professor	M.A.	10

XII. Department of Tourism, Travel and Hospitality Management

S. No. of No.	Name of the Teacher	Designation	Educational Qualifications	
1.	Ms. Alemjungla	Lecturer	BHM	8
2.	Mr. Shah Alom	Lecturer	BHM	5
3.	Mr. S K Das	Lecturer	BHM	4
4.	Mr. Rongdenshilu	Lecturer	BHM	2
5.	Mr. Bendangkumzuk	Lecturer	BHM	3
6.	Ms. Gimgim	Visiting Lecturer	Nutrition	2
7.	Ms. Tolivi A. Chophy	Visiting Lecturer	Business Comm.	5
8.	Mr. Samuel Yimchunger	Visiting Lecturer	Hotel Accounting	5
9.	Mr. Akumtemjen	Visting Lecturer	Hotel Engineering	3
10.	Mr. Legise	Visiting Lecturer	Economics	2
11.	Ms. Sentimenla	Visiting Lecturer	Hotel Law	3
12.	Mr. B D Singh	Visiting Lecturer	BHM, MBA	4
13.	Mr. Mohit Rastogi	Visiting Lecturer	BHM, M.A.	6
14.	Mr. Praveen Kumar	Visiting Lecturer	M.A.	3
15.	Mr. Pankaj Kumar	Visiting Lecturer	BHM, MBA	9
16.	Mr. Vivek Anand	Visting Lecturer	M.A.	8

	PARTICULARS	DETAILED INFORMATION
32.	Whether the Faculty Members organised or attended International / National Conferences / Workshops ? If so, give details.	The University and its Faculty Members are actively engaged and involved in attending and organising national as well as international congresses, conferences and workshops. The details are given in Annexure - XII.
33.	Linkages with other Institutions (National and International), give details.	The University as linkages with National Organisations and Institutions like the Indian Institute of Ecology and Environment, Indian Institute of Disaster Management, AgeCare Council of India, Indian Institute of Geoinformatics, Indian Institute of Bioinformatics, Dr. Zakir Husain Institute for Non-Formal and Continuing Education.
34.	Whether Non-Teaching Staff appointed ? If yes, give details	At present, a good number of administrative and technical staff is on the rolls of the University. Details are given in Annexure - XIII.
35.	Whether University is following UGC Pay Scales for Teaching Staff.	Yes, the University pays as per UGC Scale.
36.	Facilities for Faculty and Staff	The Faculty Members and other Staff Members are provided with all modern facilities which include the following : 1. Faculty Room 2. Computing and Internet Facilities 3. Encouragement for Research Work 4. Travel Grant for attending Congress / Seminars 5. PF and other related facilities 6. Maternity Leave for Female Faculty Members 7. A good working environment as per ISO 9001:2000 8. The Cafeteria is run in the form of a Training Restaurant managed by the Department of Hotel Management and Catering Technology of the University 9. Performance oriented rewards, compensations and bonus 10. Faculty Development Programmes
37.	Facilities for Students	Although The Global Open University Nagaland is an Open University where the students are mostly distance learners, however the full time students of Hotel Management and Catering Technology are provided with adequate facilities including meals prepared by the students under the expert supervision of trained Faculty Members and Supervisors.
38.	Sports and Games Facilities	In the new campus being developed, provisions has been provided for all types of outdoor and indoor games and sports including halls for yoga and meditation.
39.	Hostel Facilities, if any	All the students in the full time B.Sc. Degree in Hotel Management and Catering Technology are sponsored by the Government of Nagaland and they mostly belong to Dimapur. However hostel facilities will be provided in the new campus.
40.	Other Facilities at the available at the University/Institute(s)	All students (full time / part time / distance learners) are provided with the books and study materials.

VI. Observation/Suggestion of the Committee:

1. The Global Open University, Dimapur, Nagaland is currently functioning from a government building leased by the Government to the university. The university has already acquired through State Government 83 acres of land at a cost of Rupees Five Crore at a beautiful location. A perspective plan of The Global Open University Campus is being prepared and preliminary work like putting up of compound wall and Main Gate are in progress. The Management needs to move faster to create the infrastructure on the new campus.
2. The Global Open University has constituted various Statutory and academic bodies but these academic bodies like Board of Studies are not specific. Each discipline should have a separate Board of Studies.
3. The university is financially sound and there is prudent management of finances in the university.
4. The Pro-Chancellor, the Vice-Chancellor and the Registrar are very receptive to new ideas and have clear vision for the future development of the newly established university.
5. As compared to the number of courses offered, the teaching faculty is inadequate. The university needs to take appropriate steps to appoint more qualified teachers as per the UGC norms to strengthen the academic ambience and to improve the quality of teaching. The Committee recommends that the required teaching faculties be recruited within a year.
6. The university has yet to implement UGC 6th Pay Commission salaries to the teaching staff. The university has to act earliest for implementing the new pay scales. This would also enable this young university to attract good talents

- for teaching and research.
7. Interaction with the teaching and non-teaching staff and the students indicated that they are very happy about the establishment and functioning of this new open university. The students felt that there was a need for such university in this region.
 8. The university is running a regular hotel management course, at present, in the main campus. This course is run in a professional manner and it has attracted large number of local students. But the same cannot be said for other courses. There are no hostel facilities for boys or girls in the university. When the UGC Visiting Team interacted with these students, they apprised the problems and the need for providing hostel facilities with utmost urgency.
 9. The university has been running many science and science-related courses in their academic programme. The UGC Expert Committee strongly feels that laboratory facilities need to be created on the new campus within a year or the university should take immediate steps to conduct practicals at other university or research laboratories to cater to the needs of students and to maintain good academic standards. Till the laboratory facilities are developed in the campus, science subjects (listed from page no.80 to 115 with tick mark subjects in the report) involving practicals should not be started/
 10. The university should strictly adhere to the courses listed by the UGC. University introduced more than hundred courses some of which are not covered in the UGC list. Syllabus should be prepared as per UGC guidance.
 11. Controller of Examinations for instance for instance is also the Chairperson for Board of Studies for Life Sciences and allied subjects. Only academicians

- should be associated with the Board of Studies.
12. University should establish a Health Care Centre on the Campus.
 13. The university has quite a number of publications like edited volumes of encyclopedia and instructional materials. However, there is a total absence of critical research and publication of quality research papers in peer reviewed journals and periodicals.
 14. The library facilities need to be strengthened by adding more latest editions and new books in the respective disciplines. More standard journals need to be procured for the library. Adequate staff is not available in the library. The university has to earmark at least Rupees Fifty Lakhs every year for procuring books and journals. The Library needs to be computerized.
 15. The university has a computer lab. for Hotel Management Programme. The students have expressed the need for more computers with internet facility. The entire administration in the university need to be computerized.
 16. The Founders of this new university have a clear vision to develop the university distinctly by offering innovative and job oriented courses for the benefit of the students particularly from North East or Nagaland. In reality, only about 5% of the students belong to this region, and rest are from other parts of the country.
 17. There is no examination Cell on the campus. Compilation of results and printing of marks sheet is carried-out elsewhere. University has to immediately create infrastructure and recruit suitable staff to conduct this activity which is sensitive and involves confidentiality.

VII. RECOMMENDATIONS OF THE COMMITTEE:

Based on the careful perusal of the information provided by the university and the two days to the university on 29th & 30th July, 2010, though the Committee is not fully impressed with the functioning of this university but keeping in view that this being a young university located in remote area with different type of geographical nature and Government of India Policy to encourage North Eastern States, the Expert Committee recommends the recognition of The Global Open University, Nagaland under Section 2(f) of the UGC Act, 1956.

Signatures of Experts:

Prof. M. Madaiah	Prof. W.N. Gade	Prof. K.K. Baruah
Chairman	Member	Member
Prof. P.K. Kotia	Prof. N. Deva Singh	Shri P.K. Sharma
Member	Member	Member

Annexure are enclosed, in duplicate, with the hard copies of the Report.